

I-405/SR 167 Corridor Executive Advisory Group

Meeting #4, Renton Community Center Jan. 3, 2018

Introductions and Agenda

- Sound Transit update
- King County Parks update
- University of Minnesota study
- WSDOT update
 - Express toll lanes two-year performance update
 - Next steps for north end I-405 improvements
 - Funding and phasing for the north end
- Public comment
- Wrap-up

EAG Meeting Topics/Schedule

Key Discussion Questions for Meeting 4

What are the EAG's recommendations on next steps for I-405 improvements?

I-405 Master Plan

Regional Consensus

- EIS Record of Decision, 2002
- Multimodal, multiagency plan

Roadways

- 2 new lanes in each direction
- Local arterial improvements

Transit & Transportation Choices

- Bus Rapid Transit system
- New transit centers
- 50% transit service increase
- HOV direct access ramps and flyer stops
- Potential managed lanes system
- 5000 new Park & Ride spaces
- 1700 new vanpools

Environmental Enhancements

Sound Transit Update I-405 Bus Rapid Transit

Don Billen

Acting Executive Director
Planning Environmental and Project Development
Sound Transit

King County Parks Update Eastside Rail Corridor Regional Trail

Erica Jacobs

Project Manager King County Parks

Eastside Rail Corridor Regional Trail WSDOT Executive Advisory Group January 3, 2018

Interim Trail Under Construction

- From Cross Kirkland Corridor at 108th Ave. NE to SR 520
 - One mile section connecting
 Kirkland into Bellevue
- From Gene Coulon Park to Newcastle Beach Park
 - Four mile section with connections between Bellevue and Renton

Wilburton Segment Design: 2017-2019

- Funded with Parks Levy and \$2 million Federal Highway Administration (FHWA) Grant
- Most urban and dynamic portion of the trail including:
 - Historic Wilburton Trestle
 - Connections to SR 520 and I-90 Trails
 - Major crossings and bridges over I-90, I-405, NE 8th Street and others
 - At the heart of the redeveloping Wilburton area
 - Connections to East Link Light Rail Stations, Spring District
- Public and stakeholder engagement will begin early 2018

NE 8th Street Crossing Design: 2017-2019

- Grade–separated trail crossing of NE 8th Street in Bellevue
- Partially funded with FHWA grant
- Overall Goal: Achieve best possible integration of trail with Wilburton Station and surrounding land uses
- Possible construction timing 2020-2022 (pending funding)
- Art integration into bridge design: artist selected by 4Culture
- Public and stakeholder engagement to begin early 2018

WSDOT Trail Projects

- I-405 Bicycle-Pedestrian Bridge at the Wilburton Gap, timed with Wilburton Trestle construction and opening
- 2.5 miles of trail in the ERC between Ripley Lane and Coal Creek Parkway
- Interagency Design Criteria Workshop December 12th
- Design-Build Contract Advertisement 2018
- Construction July 2019 December 2020

Wilburton Trestle and Crossing

ERC Timeline of Prioritized Segments

Federal TIGER Grant Submission

- Kirkland and King County partnered to submit a TIGER* grant for the Wilburton Center Segment and Totem Lake Connector.
- \$25 million- TIGER funding request
- \$44 million total project cost
- Over 50 letters of support, including
 - 5 Federal elected officials
 - 12 State elected officials
- www.kingcounty.gov/EastsideConnect

*Transportation Investment Generating Economic Recovery (TIGER) Grant Program

Questions?

Erica Jacobs

Project Manager erica.jacobs@kingcounty.gov (206) 477-5539

www.kingcounty.gov/eastsiderailcorridortrail

Washington State Legislature Joint Transportation Committee Study on I-405 Express Toll Lanes

Dr. Alireza Khani

Department of Civil, Environmental and Geo-Engineering
University of Minnesota

I-405 Traffic Data and Corridor Performance Study

Draft Findings and Recommendations

Presentation to the Washington State Department of Transportation

Renton, WA

January 3, 2018

Study Objectives

- "Independent and objective analysis"
- Describe performance on various segments of the I-405 corridor representing typical trips, and describe where the corridor is working, and where it is not working
- What evidence (i.e. performance measures) can be obtained from the data about the effectiveness of the ETL corridor during its pilot phase?

Statutory Performance Measures

Washington state statute RCW 47.56.880 lists several general performance measures for the I-405 ETL facility. Of these, three measures are of primary interest to this study:

- Whether the express toll lanes generate sufficient revenue to pay for all I-405 express toll lane-related operating costs;
- Whether the express toll lanes maintain speeds of 45 miles per hour (mph) at least 90 percent of the time during peak periods; and
- Whether the average traffic speed changed in the general purpose lanes.

Key Findings

Financial Performance Measure Met.

ETL Speed Performance Measure Not Met.

This study finds that on average the amount of time in peak period where ETL speed is above the 45 mph statutory goal is 85 percent in the northbound direction and 78 percent in the southbound direction (Jan 2017 – Jun 2017).

GPL Speeds Showed No Significant Change.

Study Process

- Six month study (began June, 2017)
- Extensive work with staff workgroup (staff from JTC, Legislature, OFM, WSDOT, Transportation Commission)
- Data transfer from WSDOT completed in August, 2017
- Developed database and computer programs specifically for this study

Approach to Data Analysis

- Three potential sources of data:
 - WSDOT loop detectors
 - ETL toll transaction data
 - HERE/INRIX cell-phone derived data
- Data source characteristics:
 - Availability
 - Content: traffic volume, seed, density, travel time
 - Resolution

Double Loop Detector Data

- Source: WSDOT
- Speed and volume per lane
- Every 0.5 miles
- Every 20 seconds
- January 2014 to June 2017
- Nearly 13M records per month

ETL Transaction Data

- Source: WSDOT
- ETL volume and travel time
- By origin/destination, January, 2016 June, 2017
- Per segment, every minute
- Vehicle location & time at ETL gantries (10 NB and 11 SB)
- Trip types: HOV, AVI, IMG
- More than 4M records per month

 d_1,t_1

ETL Transaction data tells us which trips are more common and the volume they comprise in each segment of the corridor

 d_2,t_2

HERE & INRIX Data

- Derived from use of proprietary smart phone navigation apps
- Tracks aggregate travel time
- Every 5 minutes
- For cars and trucks
- Nearly 300K records per month

- Not used for analysis in this study
 - No lane information
 - No distinction between GPL and ETL
 - No volume information

Available WSDOT Data

What can be obtained from Loop Detector & ETL Transaction data?

- Volume:
 - Both on GPL and ETL
 - Both before and after
- Speed:
 - Both on GPL and ETL
 - Both before and after
- Travel Time:
 - Both on GPL and ETL
 - Both before and after

- Widely accepted/being used
- High volume/amount
- High resolution
- Comprehensive (complete info)

Data Summary & Comparison

Data set	Loop Detector Data	ETL Transaction Data	HERE Data
Available dates	Jan 2014-Jun 2017	Oct 2015-Jun 2017	Partial months from 2013 to 2017
Contents	Speed and volume, date, time, milepost and lane information	Transaction date, time, locations, toll amount, etc.	Estimated segment travel times
Sample rate	20 seconds, every 0.5 miles	Real time at 21 gantries	5 minutes, 0.5-0.8 miles
Advantages	Provides both volume and speed info; High resolution data; Provides lane usage info; Provides good coverage along the corridor	Tracks trips on ETL, so complete trip info; Provides accurate travel time info; Provides accurate volume info	Estimated travel times for different types of vehicles
Disadvantages	Reported speeds are local, need processing for travel time	Lacks info on GPL and HOV lanes before ETL	No volume information; No distinction between ETL and GPL; No lane usage info; Small sample size; Potentially biased travel times
# of records*	13 million / month	4 million / month	300,000 / month

^{* #} of records does not necessarily mean the number of sampled vehicles.

NB Monthly Travel Times, Jan 2014 – Jun 2017

Effect of opening the ETL in September, 2015

- Improvement in NB ETL peak-period travel times
- Little change in NB ETL off-peak or GPL peak-period travel time
- NB GPL travel times do not show noticeable changes after opening of ETL
- Travel time variation in the segments between NE 85th St to NE 160th St and between SR 520 to ST 522 (high travel time variability indicates lower reliability)

SB Monthly Travel Times, Jan 2014 – Jun 2017

Effect of opening the ETL in September, 2015

- Travel times on all segments of the ETL are lower and more reliable compared with travel time on the HOV lanes before opening the ETL
- Noticeable but less dramatic improvement in SB ETL off-peak travel time
- Improvement in ETL peak-period travel times in all depicted common-trip segments
- No sustained change in GPL travel times

Average daily VMT increased throughout the corridor

In the SB single ETL section, VMT increased on both GPL and ETL

In the SB double ETL, VMT increased on both GPL and ETL

In the NB single ETL section, VMT increased on both GPL and ETL

In the NB double ETL section,
VMT increased on both GPL and
ETL

Average daily VMT increased throughout the corridor

Northbound	GPL	HOV/ETL	Total
Jan-Jun 2015	924,600	144,342	1,068,942
Jan-Jun 2017	936,339	229,857	1,166,195
Percent Change	1.3%	59.2%	9.1%

Southbound	GPL	HOV/ETL	Total
Jan-Jun 2015	983,689	137,213	1,120,903
Jan-Jun 2017	1,067,442	266,858	1,334,299
Percent Increase	8.5%	94.5%	19.0%

- The corridor carries more vehicles after ETL opening
- Along with better travel times, this indicates a betterperforming corridor
- For comparison, the average Washington State VMT increased in 2014 by 1.7%; in 2015 by 3.6%; and in 2016 by 2.7%

ETL volume in peak period increased more than its capacity increase

Direction	Section	Lane Type	Jan'15-Jun'15 Avg	Jan'17-Jun'17 Avg	Percent Change
NB	Single	GPL	102,903	105,754	2.8%
		HOV/ETL	25,441	36,451	43.3%
		Total	128,344	142,205	10.8%
	Double	GPL	133,248	128,228	-3.8%
		HOV/ETL	32,039	79,584	148.4%
		Total	165,287	207,812	25.7%
	Total NB		293,632	350,017	19.2%
SB	Single	GPL	86,252	104,724	21.4%
		HOV/ETL	20,972	29,588	41.1%
		Total	107,224	134,312	25.3%
	Double	GPL	147,249	150,812	2.4%
		HOV/ETL	21,855	74,987	243.1%
		Total	169,104	225,799	33.5%
		Total SB	276,328	360,111	30.3%

ETL & GPL Speed Profiles

We analyzed monthly lane type speed throughout the corridor, by time of day. This led us to our conclusions about the percent of time the ETL was above 45 mph.

NB Peak Average Toll Difference (Apr 2017)

This is a **key finding** in our study: the maximum toll in the ETL during peak hours is too low to keep traffic flowing at or above 45 mph 90% of the time

In peak hours, drivers entering the ETL "lock in" a toll rate that doesn't always reflect building traffic volume. Drivers paid as much as \$4 less than what was required to keep traffic flowing, based on the traffic in the corridor at the end of their trip.

Toll difference (\$)

ETL Facility Breakdown

THE PROBLEM: ETL speeds falling short of 45 mph threshold + facility breaking down too often.

THE CAUSE: Toll rates not responding fast enough to volume changes + motorists allowed to lock in toll rates not reflective of actual conditions.

Lighter traffic volume at start

Express Toll Lane (ETL)

Heavier traffic volume at end

when vehicle enters ETL, the price is appropriate for current level of traffic several miles downstream.

When this vehicle reaches a low capacity point several miles down the road it will contribute to a flow breakdown and generate recurrent congestion.

Corridor Performance Findings

- 1. ETL speed performance measure not met
- Speed improved after transforming HOV lane to ETL
- 3. ETL facility increasing corridor throughput
- 4. GPL Speeds showed no significant change
- 5. ETL toll rates max out during 15 percent of peak period
- 6. Tolling algorithm is not optimally responsive and toll rate is too low as traffic volume builds

Variables Likely Impact Corridor Performance

Many factors are impacting the GPL speeds:

- Opening of the 1.8-mile northbound shoulder lane
- Recent changes in striping, signage and merge lanes
- Population growth in the area
- Change in carpool rules from 2+ HOV to 3+ HOV

Relative impact of multiple variables on corridor performance cannot be measured without the use of more sophisticated traffic modeling.

Recommendations

Top Tier Short-Term Recommendations

- Improve ETL speed though a more responsive dynamic toll algorithm
- 2. Improve ETL speed through segmented corridor tolling

Recommendations

Second Tier Short-Term Recommendations

- Move toward an "open access" ETL facility to smooth lane transfer
- 4. Increase maximum toll rate to reduce ETL breakdown
- 5. Adjust AM peak period times to increase ETL speed

Recommendations

Long-Term Recommendations

- Extend second full ETL in each direction to improve ETL speed and capacity
- Add capacity to ensure lane continuity and ease bottlenecks
- 8. Increase transit options to improve throughput and speed

Recommended Future Studies

- Analyze corridor travel demand patterns by origin-destination and alternative routes and propose a pricing algorithm with prices varying by entrance ramp location
- Conduct field tests of different price ranges and price change increments to determine Value of Time (VOT) and price elasticities
- Develop a traffic simulation model to experiment with different pricing algorithms and to optimize pricing algorithm parameters.

Conclusion

The I-405 ETL facility is meeting statutory performance measure related to financial sustainability, but not the performance measure related to average ETL speeds.

 Due in part to overall traffic volume growth and a toll rate algorithm and pricing not adequately responsive to rapidly-increasing traffic volume during peak periods

As time passes and conditions change, even the most sophisticated ETL facilities require regular adjustments.

- Recommendations should be considered part of the natural evolution of the corridor, not criticisms of work that has been done in the past.
- Implementation of recommendations should improve I-405 ETL performance and increase throughput and efficiency

Questions?

Dr. Alireza Khani (Data)
Department of Civil, Environmental, and Geo-Engineering
University of Minnesota

akhani@umn.edu

612-624-4411

Matt Schmit, MPP (Project & Policy)
State & Local Policy Program
Humphrey School of Public Affairs
mschmit@umn.edu
651-283-8404

Discussion

Facilitated by:
Roger Millar, P.E., AICP
Secretary of Transportation

WSDOT Update

Ed Barry, P.E.

Director WSDOT Toll Division

Kim Henry, P.E.

Program Administrator I-405/SR 167 Corridor Program

Doug Vaughn

Chief Financial Officer WSDOT

University of Minnesota Study

UM study validates WSDOT data

- UM findings are consistent with WSDOT analysis of I-405 corridor.
- UM study reinforces that with express toll lanes:
 - Speeds and reliability has improved over previous HOV lanes
 - More vehicles are moving through the I-405 corridor.
- Study examined data through June 2017.

University of Minnesota Study

Recommendations	Next Steps
Improve ETL speed though a more responsive dynamic toll algorithm	 WSDOT is working on changing the algorithm to update the toll rate more frequently. In addition, WSDOT is evaluating other changes to make it more responsive to increasing traffic volumes during the peak period commute.
Improve ETL speed through segmented corridor tolling	 WSDOT has planned segmented tolling for the 40-mile corridor. Further analysis required to determine feasibility of near-term implementation.
Move toward an "open access" ETL facility to smooth lane transfer	 WSDOT has extended ETL access and changed access types in several places based on driver feedback. Further analysis needed to understand potential tradeoffs.
Increase maximum toll rate to reduce ETL breakdown	 Washington State Transportation Commission sets maximum toll rate.

University of Minnesota Study

Recommendations	Next Steps						
Adjust AM peak period times to increase ETL speed	WSDOT will study the effects of this potential change.						
Extend second full ETL in each direction to improve ETL speed	 Legislature provided \$5 million to begin engineering additional capacity in in northern, single-lane section. WSDOT has begun engineering and phasing strategies to provide capacity improvements in that area. 						
Add capacity to ensure lane continuity and ease bottlenecks	 The I-405 Master Plan is the long-term plan to manage congestion in the corridor. WSDOT continuously monitors current and future traffic to prioritize capacity improvements from the Master Plan. Identified improvements require funding and authorization from the State Legislature. 						
Increase transit options to improve throughput and speed	 Sound Transit 3 includes a \$860 million investment to implement Bus Rapid Transit by 2024, which coincides with the completion of Renton to Bellevue Express Toll Lanes - completing the 40-mile system. The I-405 Master Plan identifies BRT and other transit improvements including HOV direct access ramps for the corridor. 						

Next steps on recommendations

- WSDOT will conduct further analysis to determine which recommendations can be implemented.
- Discussion with the Legislature and Washington State Transportation Commission will be necessary on how to address some of the recommendations in the report.

Updated data shows further improvements

- Updated WSDOT data shows further improvements in speed and performance after UM study timeframe.
- Latest data from April September 2017 shows ETL reliability increase;
 ETL moving 45 mph 85% of the time (94% northbound / 76% southbound)
- Spring and Summer 2017 data shows GP lane speeds now moving faster than two year ago in most places.
- Express toll lane speeds have held steady in most places, increased significantly northbound from Bothell to Lynnwood.

Revenue

TOTAL REVENUE

\$44.5M

OPERATIONS COSTS

\$15.7M

TOLL REVENUE
USED
FOR
PEAK-USE
SHOULDER

\$11.5M

REMAINING FUNDS FOR I-405 IMPROVEMENTS

\$17.3M

Improving speed performance

Speeds have improved over HOV lane

 Between April and September, express toll lanes speeds moved 45 mph or faster 85% of the peak period. This is an improvement over the previous HOV lane which met this standard only 56% of the time.

Three of four segments exceed goal

 When looking at individual segments, the southbound single-lane section is the only section to report under the target of 45 mph or faster 90% of peak periods – its also the only section of the corridor to not have added capacity. This is pulling down the overall average. I-5 HOV and regular lanes experience extremely heavy traffic during rush hour

Northbound I-5 (Northeast 130th Street)

I-405 express toll lanes offer a more reliable choice during afternoon rush hour

Northbound I-405 (north of Northeast 85th Street)

Comparison of vehicles moved in five-lane sections of I-405 and I-5 with similar traffic

Comparison of people moved in five-lane sections of I-405 and I-5 with similar traffic

^{*}I-5 person estimates based on TRAC occupancy data (2012). I-405 person estimates based on occupancy sampling (2017). Transit ridership not included in person estimates.

Transit agencies report benefits from I-405 express toll lanes

Community Transit

- Northbound bus travel times have improved
 7.5% and reliability has improved
- Southbound bus travel times are consistent and arrive early more often
- Buses experienced twice as much variability on I-5 as on I-405, resulting in \$2.6 million in added schedule maintenance costs for 2015

King County Metro

- Routes that travel on I-405 are moving faster since the express toll lanes opened between Bellevue and Lynnwood
- Afternoon trips are experiencing the greatest travel time savings (6 to 10 minutes)

Sound Transit

 Relying on express toll lanes to operate new I-405 Bus Rapid Transit system reliably

Comparison of traffic congestion with changes to express toll lane system

2017 Morning Commute, Lynnwood to Bellevue (5 to 11 a.m.)

Comparison of traffic congestion with changes to express toll lane system

2017 Morning Commute, Lynnwood to Bellevue (5 to 11 a.m.)

Potential next steps to accelerate north end improvements

WSDOT

- With optimal delivery, and assuming all funding can be identified, all planned improvements between SR 522 and SR 527 could be delivered by 2024.
- With toll revenue only (pay as you go), southbound capacity improvements could be accelerated by staging the project in two construction contracts:

Phase 1A – Southbound Capacity (\$225M)

- Partially rebuilds SR 522 interchange
- Second southbound express toll lane between SR 522 and SR 527

Phase 1B – Northbound Capacity and Transit (\$225-\$275M)*

- Second northbound express toll lane between SR 522 and SR 527
- Direct access ramp/Bus Rapid Transit station at SR 527
- Environmental and transit elements
 *Not inflated

	2017	2018	2019	2020	2021	2022	2023	2024	2025	2026	2027	2028	2029	2030	2031	2032	2033
Earlier Delivery	PE/RW				Ph	Phase 1(A/B) CN											
					Toll	Revenue	+ other s	sources	to be ide	ntified							
Phased Delivery	PE/RW			7			F	Phase	1A CN					P	hase 1	B CN	
						Tol			II Revenue only (Pay as you go)			Toll Revenue only (Pay as you go)					

I-405/SR 522 Interchange Existing conditions

I-405/SR 522 Interchange Phase 1A

I-405/SR 522 Interchange Phase 1B

I-405/SR 527 Interchange

Preliminary OST Financial Analysis

Assumptions:

- Current law: Tolling I-405 Bellevue to Lynnwood with \$10 toll cap
- Assumes sales beginning in FY 2021 with 25-year level debt service
- Toll revenues pay for O&M and toll and facility R&R costs
- Preliminary Results (Scenarios require bond authorization):
 - If only toll revenue was pledged, approximately \$76.5 million in bond proceeds could be generated
 - If toll revenue, motor vehicle fuel tax, and the full faith and credit of the state were pledged, approximately \$200 million in bond proceeds could be generated

40 Mile Corridor

EAG endorsed 40-mile express toll lane plan in 2010

The existing I-405 express toll lanes between Bellevue and Lynnwood are part of a planned 40-mile corridor that will ultimately extend south to the Pierce County line. This system will provide drivers with an option for a faster, more reliable trip. Immediate next steps include:

I-405 Bellevue to Lynnwood Express Toll Lanes

Opened September 2015

SR 167 HOT Lane Extension

Opened December 2016

I-405/SR 167 Direct Connector

- Under construction
- Open to traffic in 2019

Renton to Bellevue Widening and Express Toll Lanes

- Construction to begin in 2019
- Open to traffic in 2024

I-405 North End Improvements

 Legislature authorized \$5 million toward preliminary engineering

EAG Meeting Topics/Schedule

Key Discussion Questions for Meeting 4

What are the EAG's recommendations on next steps for I-405 improvements?

Public Comment

Facilitated by:
Anne Broache
I-405/SR 167 Program Communications

Wrap Up

Roger Millar, P.E., AICP Secretary of Transportation